U.S. Small Business Administration # FY 2018 CONGRESSIONAL BUDGET JUSTIFICATION AND # FY 2016 ANNUAL PERFORMANCE REPORT ### **APPENDICES** | Appendix 1 – Appropriations Language | 1 | |---|----| | Appendix 2 – Data Validation and Verification | | | Appendix 3 – SBA Programs and Offices | 6 | | Appendix 4 – Glossary | 10 | | Appendix 5 – Performance Indicators Table | 15 | | Appendix 6 – Management Challenges | 37 | ### Appendix 1 – Appropriations Language #### SALARIES AND EXPENSES For necessary expenses, not otherwise provided for, of the Small Business Administration, including hire of passenger motor vehicles as authorized by sections 1343 and 1344 of title 31, United States Code, and not to exceed \$3,500 for official reception and representation expenses, \$265,000,000: *Provided*, That the Administrator is authorized to charge fees to cover the cost of publications developed by the Small Business Administration, and certain loan program activities, including fees authorized by section 5(b) of the Small Business Act: *Provided further*, That, notwithstanding 31 U.S.C. 3302, revenues received from all such activities shall be credited to this account, to remain available until expended, for carrying out these purposes without further appropriations: *Provided further*, That the Small Business Administration may accept gifts in an amount not to exceed \$4,000,000 and may co-sponsor activities, each in accordance with section 132(a) of division K of Public Law 108–447, during fiscal year 2018: *Provided further*, That \$6,100,000 shall be available for the Loan Modernization and Accounting System, to be available until September 30, 2019. #### OFFICE OF INSPECTOR GENERAL For necessary expenses of the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, \$19,900,000. #### OFFICE OF ADVOCACY For necessary expenses of the Office of Advocacy in carrying out the provisions of Title II of Public Law 94–305 (15 U.S.C. 634a et seq.) and the Regulatory Flexibility Act of 1980 (5 U.S.C. 601 et seq.), \$9,120,000, to remain available until expended. #### ENTREPRENEURIAL DEVELOPMENT PROGRAM For necessary expenses of programs supporting entrepreneurial and small business development, \$192,450,000, to remain available until September 30, 2019: *Provided*, That \$110,000,000 shall be available to fund grants for performance in fiscal year 2018 or fiscal year 2019 as authorized by section 21 of the Small Business Act: *Provided further*, That \$25,000,000 shall be for marketing, management, and technical assistance under section 7(m) of the Small Business Act (15 U.S.C. 636(m)(4)) by intermediaries that make microloans under the microloan program: *Provided further*, That \$10,000,000 shall be available for grants to States to carry out export programs authorized under section 22(l) of the Small Business Act (15 U.S.C. 649(l)) to assist small business concerns. #### DISASTER LOANS PROGRAM ACCOUNT (INCLUDING TRANSFERS OF FUNDS) For administrative expenses to carry out the direct loan program authorized by section 7(b) of the Small Business Act, \$186,458,000, to be available until expended, of which \$1,000,000 is for the Office of Inspector General of the Small Business Administration for audits and reviews of disaster loans and the disaster loan programs and shall be transferred to and merged with the appropriations for the Office of Inspector General; of which \$176,458,000 is for direct administrative expenses of loan making and servicing to carry out the direct loan program, which may be transferred to and merged with the appropriations for Salaries and Expenses; and of which \$9,000,000 is for indirect administrative expenses for the direct loan program, which may be transferred to and merged with the appropriations for Salaries and Expenses. #### BUSINESS LOANS PROGRAM ACCOUNT (INCLUDING TRANSFER OF FUNDS) For the cost of direct loans, \$3,438,172, to remain available until expended: *Provided*, That such costs, including the cost of modifying such loans, shall be as defined in section 502 of the Congressional Budget Act of 1974: Provided further, That subject to section 502 of the Congressional Budget Act of 1974, during fiscal year 2018 commitments to guarantee loans under section 503 of the Small Business Investment Act of 1958 shall not exceed \$7,500,000,000: Provided further, That during fiscal year 2018 commitments for general business loans authorized under section 7(a) of the Small Business Act shall not exceed \$29,000,000,000 for a combination of amortizing term loans and the aggregated maximum line of credit provided by revolving loans: *Provided further*, That during fiscal year 2018 commitments for loans authorized under subparagraph (C) of section 502(7) of The Small Business Investment Act of 1958 (15 U.S.C. 696(7)) shall not exceed \$7,500,000,000: Provided further, That during fiscal year 2018 commitments to guarantee loans for debentures under section 303(b) of the Small Business Investment Act of 1958 shall not exceed \$4,000,000,000: Provided further, That during fiscal year 2018, guarantees of trust certificates authorized by section 5(g) of the Small Business Act shall not exceed a principal amount of \$12,000,000,000. In addition, for administrative expenses to carry out the direct and guaranteed loan programs, \$152,782,000, which may be transferred to and merged with the appropriations for Salaries and Expenses. #### ADMINISTRATIVE PROVISIONS (INCLUDING TRANSFER OF FUNDS) Sec. 520 Not to exceed 5 percent of any appropriation made available in this title for the Small Business Administration may be transferred between such appropriations upon the advance notification to the Committees on Appropriations of the House of Representatives and the Senate: Provided, That no transfer under this section may increase any such appropriation by more than 10 percent. Sec. 521 For loans and loan guarantees that do not require budget authority and the program level has been established in this Act, the Administrator of the Small Business Administration may increase the program level for such loans and loan guarantees by not more than 15 percent: Provided, That prior to the Administrator implementing such an increase, the Administrator notifies, in writing, the Committees on Appropriations and Small Business of both Houses of Congress at least 15 days in advance. Sec. 522 Of the unobligated balances available for the Immediate Disaster Assistance Program authorized by section 42 of the Small Business Act (15 U.S. C. 657n) and the Expedited Disaster Assistance Loan Program authorized by section 12085 of Public Law 110-246, \$2,600,000 are hereby permanently cancelled: Provided, That no amounts may be cancelled from amounts that were designated by the Congress as an emergency requirement pursuant to the Concurrent Resolution on the Budget or the Balanced Budget and Emergency Deficit Control Act of 1985. Sec. 523 Section 7(m) of the Small Business Act (15 U.S.C. 636(m) is amended— - (a) in paragraph (4)— - (1) by striking subparagraph (E); and - (2) by redesignating subparagraph (F) as subparagraph (E); and - (b) in paragraph (7), by striking subparagraph (B). # Sec. 524 SMALL BUSINESS DEVELOPMENT CENTER AND WOMEN'S BUSINESS CENTER PROGRAM EVALUATIONS. - (a) Section 21(a)(7)(A) of the Small Business Act (15 U.S.C. 648(a)(7)(A)) is amended by - (1) striking the word "or" at the end of clause (i); - (2) striking the period at the end of clause (ii) and insert "; "or"; and - (3) adding the following new clause (iii): - "(iii) the Administrator considers such a disclosure to be necessary for the purpose of conducting a program evaluation." - (b) Section 29(n)(1) of the Small Business Act (15 U.S.C. 656(n)(1)) is amended by— - (1) striking the word "or" at the end of subparagraph (A); - (2) striking the period at the end of subparagraph (B) and insert "; or"; and - (3) adding the following new subparagraph (C): - "(C) the Administrator considers such a disclosure to be necessary for the purpose of conducting a program evaluation." ### Appendix 2 – Data Validation and Verification Managing for results and integrating performance with budget information require valid, reliable, and high-quality performance measures and data. The SBA conducts data validation as a means of determining if data that are being used are appropriate for the outcome that is being pursued. The SBA data collected and measured truly reflect the performance being measured and have a clear relationship to the mission of the organization. In accordance with the GPRA Modernization Act of 2010, the SBA aligns its annual performance measures with the SBA Mission and three strategic goals within the Agency's *FY* 2014-2018 *Strategic Plan*. The verification process assesses data accuracy, completeness, consistency, availability, and internal control practices that serve to determine the overall reliability of SBA processes. The SBA management reviews and approves data validation and certification forms for all performance indicators. These forms are published on www.sba.gov/performance. The SBA framework for verifying and validating the data include the following actions: #### **Data Analytics** - Responding to data limitations. It is not enough to identify data quality problems. Where there are data limitations, the SBA is working hard to improve quality. In the meantime, the SBA will recognize where there are data limitations and specify the steps being taken to improve the data. - Reconciling finances and performance costs. The SBA will continue to ensure the accuracy of this cost-related performance data by reconciling that information with its financial statements. Achieving this important reconciliation means that the Agency has strengthened the integration of its financial and performance information. #### Accountability - Fostering organizational
commitment and capacity for data quality. The SBA aims to achieve data quality through 1) training managers to ensure they understand the need for quality data for developing valid performance measures and ensuring data quality, and 2) having managers attest to the quality of the data under their management. - Coordinating with a variety of data sources to evaluate performance. In addition to using output data collected internally from its own systems, the SBA relies on data from resource partners and other federal agencies and local governments to assess its accomplishments and effectiveness. #### **Quality Control** • Assessing the quality of existing data. Audits and reviews ensure the quality of SBA's financial data systems. However, the SBA must assess the quality of loan and program data provided by its resource partners and will include data verification in its lender and resource partner oversight. ### Appendix 3 – SBA Programs and Offices Office of Advocacy. The Office of Advocacy (OA) is an independent voice for small business within the federal government, the watchdog for the Regulatory Flexibility Act (RFA), and the source of small business statistics. Advocacy advances the views and concerns of small business before Congress, the White House, the federal agencies, the federal courts, and state policy makers. **Office of Capital Access.** The Office of Capital Access (OCA) assists small businesses in obtaining capital via the 7(a) loan, Grow/504 loan, and Microloan programs, and bonds through the Surety Bond Guarantee program. Office of the Chief Information Officer. The Chief Information Officer (OCIO) is responsible for strategic execution and management of Agency-wide functions related to information technology as outlined in the Clinger-Cohen Act (also referred to as the Information Technology Management Reform Act), OMB Circular A-130, "Management of Federal Information Resources," and the Paperwork Reduction Act of 1995 and subsequent regulatory and policy guidance. Office of the Chief Operating Officer. The Office of the Chief Operating Officer (OCOO) is charged with leading SBA's operations to achieve the mission of the Agency. It ensures that the program offices are able to meet their goals and are supported through transparent coordination of human resources, information technology, facilities, disaster planning, risk management, security, and grants management. Office of Communications and Public Liaison. The Office of Communications and Public Liaison (OCPL) communicates the Agency's programs and priorities to small businesses, resource partners, and the public at large by working with media outlets, developing social media content, creating user-friendly online resources, crafting high-quality marketing materials, organizing events to gain feedback from small businesses, and coordinating strategic partnerships. Office of Congressional and Legislative Affairs. The Office of Congressional and Legislative Affairs (OCLA) assist in the development of SBA legislative programs and serves as the communications focal point on legislation and congressional activity. It monitors legislation and policies introduced by Congress and government agencies to determine their effects on the SBA and small business and serves as liaison with legislative personnel at the White House, Office of Management and Budget, and other federal agencies. **Office of Credit Risk Management.** The Office of Credit Risk Management (OCRM) is responsible for managing program credit risk, monitoring lender performance, and enforcing lending program requirements. **Office of Disaster Assistance.** The Office of Disaster Assistance (ODA) is responsible for providing affordable, timely, and accessible financial assistance to businesses of all sizes, private non-profit organizations, homeowners, and renters following a disaster. Financial assistance is available in the form of low-interest, long-term loans. SBA's disaster loans are the primary form of federal assistance for the repair and rebuilding of non-farm, private sector disaster losses. Office of Diversity, Inclusion, and Civil Rights. The Office of Diversity, Inclusion and Civil Rights (ODICR) champions a diverse workforce and inclusive culture by ensuring equal access and equitable treatment regarding employment and entrepreneurial endeavors. The office oversees equal employment opportunity, civil rights, workforce diversity, and workplace inclusion matters. Office of Entrepreneurial Development. The Office of Entrepreneurial Development (OED) provides business advising, mentoring, and training assistance through its resource partner network composed of small business development centers, women's business centers, and SCORE, as well as through the Regional Innovation Clusters, Entrepreneurship Education, SBA Learning Center, and Emerging Leaders programs. In addition, SBA's district offices support coordination between resource partners and small business communities. Office of Entrepreneurial Education. Office of Entrepreneurship Education (OEE) develops and promotes innovative resources for small business owners and prospective entrepreneurs. These resources are designed to assist in the startup, management, and growth of small businesses. Such resources include specialized training sessions, distance learning, written materials, websites, and other means of providing business development, business management, and business growth information. OEE manages initiatives and services that promote entrepreneurial development through SCORE, SBA's Online Learning Courses, Young Entrepreneurs, Financial Literacy, and SBA's Emerging Leaders Initiative. **Office of Field Operations.** The Office of Field Operations (OFO) is SBA's front-line operating team and represents the SBA field offices at headquarters. Most SBA programs and services are executed when small businesses connect with their regional, district, and branch offices, which are located in each state and territory. **Office of General Counsel.** The Office of General Counsel (OGC) provides comprehensive legal services to the Administrator and all Agency offices. These legal services include advising, analyzing, and interpreting statutes, regulations and other sources of law, as well as drafting legislative, regulatory, and other types of materials. Office of Government Contracting and Business Development. The Office of Government Contracting and Business Development (GCBD) provide assistance to small businesses competing for federal contracting opportunities through the government-wide prime and subcontracting programs. This includes HUBZone, 8(a) business development, 7(j) technical assistance, women-owned and veteran-owned small businesses, and the Office of Mentor-Protégé. The office also sets size standards for small businesses, which determine the size a business must be to be considered a small business. Office of Hearings and Appeals. The Office of Hearings and Appeals (OHA) provides an independent, quasi-judicial appeal of certain SBA program decisions. It formally adjudicates disputes rising in numerous jurisdictional areas. Office of the Inspector General. The Office of Inspector General (OIG) is an independent office within the SBA to conduct and supervise audits, investigations, and other reviews relating to Agency programs and supporting operations; detect and prevent waste, fraud, and abuse; and promote economy, efficiency, and effectiveness in the administration and management of SBA programs. The Inspector General informs the SBA Administrator and Congress of any problems, recommends corrective actions, and monitors progress in the implementation of such actions. Office of International Trade. The Office of International Trade (OIT) enhances the ability of small businesses to export and compete in the global marketplace by facilitating access to capital, providing technical assistance, ensuring the consideration of small business interests in trade negotiations, and contributing to the U.S. government's international commercial and economic agenda. Office of Investment and Innovation. The Office of Investment and Innovation (OII) assists high-growth small businesses through tailored programs that drive innovation and competitiveness, which include the Small Business Investment Company, Small Business Innovation Research, Small Business Technology Transfer, and other programs. Office of National Ombudsman. The Office of the National Ombudsman (ONO) works with all federal agencies that regulate small business to provide a means for businesses to comment on federal government enforcement activity. This includes audits, on-site inspections, compliance assistance efforts, and other enforcement efforts. The office also maintains a five-member Regulatory Fairness Board in each of SBA's ten regions to hold public hearings on small business concerns. **Office of Intergovernmental Affairs.** The Office of Intergovernmental Affairs (OIA) facilitates continuous and bilateral communications between the SBA and state and local governments; American Indian, Alaska Native, Native Hawaiian tribal governments; and insular governments. Office of Performance Management and Chief Financial Officer. The Office of Performance Management and Chief Financial Officer (OPMCFO) oversees Agency strategic planning and performance management, financial management, and acquisitions. It is responsible for Agency disbursements and coordination of budgeting, financial analysis and modeling, and internal controls. Office of Small Business Development Centers. The Small Business Development Center (SBDCs) program provides technical assistance to current and prospective small business owners. SBDCs offer one-stop assistance to individuals and small businesses by providing a wide variety of information and guidance in central and easily accessible branch locations. The program is a cooperative effort of the private sector, the
educational community, and federal, state, and local governments. Office of Veterans Business Development. The Office of Veterans Business Development (OVBD) ensures availability of small business programs for veterans, service-disabled veterans, reserve component members, and their dependents or survivors. It accomplishes its work through veterans business outreach centers, the Boots to Business program, Entrepreneurship Boot Camp for veterans with disabilities, and partnerships with federal agencies and SBA resource partners. ### Appendix 4 – Glossary 7(a) -7(a) Loan Guaranty Program 7(j) - 7(j) Management and Technical Assistance Program 8(a) - 8(a) Business Development Program **AARP** — American Association of Retired Persons **ACSI** — American Customer Satisfaction Index **ACVBA** — Advisory Committee on Veterans Business Affairs **AFV** — Alternate Fuel Vehicle **B2B** — Boots to Business **B2B** | **R** — Boots to Business: Reboot **BD** — Business Development Program **BDMIS** —Business Development Management Information System **BOS** — Business Opportunity Specialist BRAC — Defense Base Closure and Realignment Commission **CA** — Community Advantage pilot loan **CAP Goals** — Cross-Agency Priority Goals **CBJ** — Congressional Budget Justification, an agency's annual budget request to Congress **CCB** — Configuration Change Board CDC — Certified Development Company **CEB** — Corporate Executive Board CIO — Chief Information Officer **COC** — Certificate of Competency **COOP** — Continuity of Operations Plan **CMR** — Commercial Market Representatives **CRM** — Credit Risk Management **DATA Act** — Digital Accountability and Transparency Act **DLAP** — Disaster Loan Application Portal **DoD** − U.S. Department of Defense **DOI** — U.S. Department of the Interior **DSBS** — Dynamic Small Business System E³ — Employee Engagement Efforts rubric **EBV** — Entrepreneurship Boot Camp for Veterans with Disabilities **ED** — U.S. Department of Education EDWOSB — Economically Disadvantaged Women-Owned Small Business **EEO** — Equal Employment Opportunity **EIDL** — Economic Injury Disaster Loan **ELA** — Electronic Loan Application **EPC** — Export Promotion Cabinet **FACA** — Federal Advisory Committee Act **FAC-C** — Federal Acquisition Certification in Contracting **FAR** — Federal Acquisition Regulation **FAR** — Field Accountability Review **FAST** — Federal and State Technology grants program that supports innovative technology-driven small businesses **FEMA** — U.S. Federal Emergency Management Agency FEVS —Federal Employee Viewpoint Survey **FISMA** — Federal Information Security Management Act **FPPS** — Federal Personnel and Payroll System **FTA** — Fiscal Transfer Agent FTE — Full Time Equivalent; the workload of an employed person; an FTE of 1.0 means that the person is equivalent to a full-time worker, while an FTE of 0.5 means that the worker is only half-time **FY** — Fiscal Year; the federal government's fiscal year begins October 1 and ends September 30 **GAO** — Government Accountability Office GPRAMA — GPRA (Government Performance and Results Act) Modernization Act of 2010 **504** −504 Certified Development Loan Program **GSA** — General Services Administration **HCAAF** — Human Capital Assessment and Accountability Framework **HUBZone** — Historically Underutilized Business Zone **IBC** — Interior Business Center IBP — U.S. Department of Commerce International Buyer Program IMCP — Investing in ManufacturingCommunities Partnership **IPC** — Interagency Policy Committee IT — Information Technology **Jobs Act** — Small Business Jobs Act of 2010; may also be referred to as SBJA **LGBT** — Lesbian Gay Bisexual Transgender LINC — Leveraging Information and Networks to access Capital **LOC** — Lender Oversight Committee **LMAS** — Loan Management and Accounting System L/LMS — Loan and Lender Monitoring System **LRR/LPR** — Lender Risk Rating/Lender Purchase Rating **MCO** – Mission Critical Occupation **MOU** — Memorandum of Understanding **NAGGL** — National Association of Government Guaranteed Lenders **NAICS** — North American Industry Code System **NASBP** — National Association of Surety Bond Producers **NDAA** — National Defense Authorization Act of 2013 **NEI/NEXT** — National Export Initiative **NIH** — National Institutes of Health **NSF** — National Science Foundation **NWBC** — National Women's Business Council **OCA** — Office of Capital Access **OCFO** — Office of the Chief Financial Officer **OCIO** — Office of the Chief Information Officer OCRM — Office of Credit Risk Management **ODA** — Office of Disaster Assistance **ODICR** — Office of Diversity, Inclusion and Civil Rights **OED** — Office of Entrepreneurial Development **OEE** — Office of Entrepreneurship Education **OEO** — Office of Economic Opportunity **OFA** — Office of Financial Assistance **OFO** — Office of Field Operations **OFPP** — Office of Federal Procurement Policy **OHRS** — Office of Human Resources Solutions OIA — Office of Intergovernmental Affairs **OIG** — Office of Inspector General OII — Office of Investment and Innovation **OIT** — Office of International Trade **OMB** — U.S. Office of Management and Budget **ONAA** — Office of Native American Affairs **ONO** — Office of the National Ombudsman **OPM** — U.S. Office of Personnel Management **OSDBU** — Office of Small and Disadvantaged Business Utilization **OSTP** — White House Office of Science and Technology Policy **OVBD** — Office of Veteran Business Development **PCR** — Procurement Center Representative **PD** — Program Development **PFCRA** — Program Fraud Civil Remedies Act **PII** — Personally Identifiable Information PMF — Presidential ManagementFellows Program **POWER** — Partnerships for Opportunity and Workforce and Economic Revitalization **PRIME** — Program for Investment in Microentrepreneurs **PTP** — SBA Partner Training Portal **R&D** — Research and Development **RIC** — Regional Innovation Cluster RISE After Disaster Act of 2015 — Recovery Improvements for Small Entities After Disaster Act of 2015 **SAM** — System for Acquisition Management **SBA** — U.S. Small Business Administration SBAExpress — Program that provides selected lenders with a 50 percent guaranty on their loans in exchange for the ability to primarily use their own application and documentation forms, making it easier and faster for lenders to provide small business loans of \$250,000 or less **SBDC** — Small Business Development Center Program **SBDCNet** — National information clearinghouse that provides small business research services to small business development center counselors in all states and territories **SBIC** — Small Business Investment Company **SBIR** — Small Business Innovation Research **SBG** — Surety Bond Guarantee Program **SBO** — Survey of Business Owners **SBPAC** — Small Business Procurement Advisory Council **SBWG** — Small Business Working Group SCORE — A volunteer organization sponsored by the SBA that offers mentoring and training for small business owners who are starting, building, or growing their businesses **SDB** — Small Disadvantaged Business **SDLC** — System Development Life Cycle **SDV** — Service-Disabled Veteran **SDVETP** — Service-Disabled Veteran Entrepreneurship Program grant **SDVOSB** — Service-Disabled Veteran-Owned Small Business **SEC** — U.S. Securities and Exchange Commission **SEO** — Search Engine Optimization **SES** — Senior Executive Service **SME** — Subject Matter Expert **SOP** — Standard Operating Procedure; the primary source of the Agency's internal control **STEP** — State Trade Expansion Program **STTR** — Small Business Technology Transfer Program **SUMIC** — Scale-Up Manufacturing Investment Company Program **TAP** — U.S. Department of Defense Transition Assistance Program **TPCC** — Trade Promotion Coordinating Committee **TPP** — Trans Pacific Partnership **T-TIP** — Transatlantic Trade and Investment Partnership US CERT — United States Computer Emergency Readiness Team **USDA** — U.S. Department of Agriculture **USGBS** — U.S. Global Business Solutions URL — Uniform Resource Locator, used to specify addresses on the World Wide Web **USTR** — U.S. Trade Representative **VAM** — Vehicle Allocation Methodology **VBOC** — Veterans Business Outreach Center **VERA/VSIP** — Voluntary Early Retirement Authority/Voluntary Separation Incentive Payment **VIP** — Veterans Institute for Procurement Program **V-WISE** — Veteran Women Igniting the Spirit of Entrepreneurship **WBC** — Women's Business Center **WOSB** — Women-Owned Small Business Program **WOSBFCP** — Women-Owned Small Business Federal Contract Program ### Appendix 5 – Performance Indicators Table ### Strategic Goal One - Growing Businesses and Creating Jobs Objective 1.1 Expand access to capital through SBA's extensive lending network | Priority Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 3,000 | 2,700 | 2,800 | 2,850 | 2,850 | 2,400 | 2,500 | 2,200 | | Number of Active Lending Partners Providing 7(a) Loans | Actual | 3,537 | 2,476 | 2,345 | 2,244 | 2,163 | 2,045 | | | | | Variance | 18% | -8% | -16% | -21% | -24% | -15% | | | Additional Information: The FY 2011 actual is a two-year cumulative number of FY 2010 and FY 2011. Beginning in FY 2012, the indicator is reported annually. The continual bank mergers impacted the number of active lending partners providing 7(a) loans. This is evidenced by SBA approving the transfer of over 60 portfolios due to mergers in FY 2016. However, the SBA had a record year of loan approvals in both volume and dollars. | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------
---------|---------|---------|---------|---------|---------|---------| | | Target | 23.7 | 22.4 | 23.7 | 24.3 | 24.8 | 30.9 | 34.4 | 35.0 | | Billions of Dollars of Lending Supported by 7(a) and 504 Loans | Actual | 30.5 | 30.3 | 29.6 | 28.7 | 33.3 | 34.8 | | | | . (4) 1111 001 20110 | Variance | 29% | 35% | 25% | 18% | 34% | 13% | | | Additional Information: The sum of the dollars of 7(a) loans approved is equal to the dollars of lending supported. For 504 loans supported, the calculation is the sum of 504 loans approved times 2.25, which represents the additional amount of private loan capital. | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 641,400 | 574,800 | 654,000 | 674,850 | 688,650 | 711,400 | 726,900 | 757,000 | | Number of Jobs Supported by 7(a), 504, Microloans, and Surety Bond Guarantees Ac | Actual | 700,736 | 609,437 | 621,869 | 615,364 | 728,820 | 691,212 | | | | | Variance | 9% | 6% | -5% | -9% | 6% | -3% | | | Additional Information: The SBA established this performance goal in FY 2011 and has provided historical data for context. Continuation of the streamlining process has a positive impact on jobs supported. The FY 2016 jobs supported actual has been adjusted to exclude 7(a) cancelled loans as previously published in SBA's FY 2016 Agency Financial Report. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |-----------------------|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 12.8 | 13.2 | 14.5 | 14.8 | 15.1 | 21.0 | 24.3 | 26.0 | | Approved | Actual | 19.6 | 15.2 | 17.9 | 19.2 | 23.6 | 24.1 | | | | | Variance | 53% | 15% | 23% | 30% | 56% | 15% | | | Additional Information: The performance data represents the gross loan approvals at the close of the fiscal year. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | Number of Small Businesses Assisted by | Target | 40,700 | 40,000 | 38,700 | 39,500 | 39,500 | 45,000 | 55,000 | 60,000 | | | Actual | 46,749 | 39,022 | 40,574 | 45,730 | 55,742 | 57,083 | | | | , (u) Zoullo | Variance | 15% | -2% | 5% | 16% | 41% | 27% | | | Additional Information: 7(a) loan activity increased across all loan sizes, but the streamlined processing for loans under \$350,000 was particularly effective in increasing the number of small businesses assisted by 7(a) loans. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | Target | | 474,100 | 470,000 | 547,200 | 558,100 | 569,300 | 580,100 | 591,000 | 650,000 | | Number of Jobs Supported by 7(a) Loans | Actual | 582,707 | 454,814 | 483,976 | 503,853 | 623,466 | 587,716 | | | | | Variance | 23% | -3% | -12% | -10% | 10% | 1.3% | | | **Additional Information:** 7(a) loan activity increased across all loan sizes, but the streamlined processing for loans under \$350,000 was particularly effective in increasing the number of small businesses assisted by 7(a) loans. The FY 2016 jobs supported actual has been adjusted to exclude 7(a) cancelled loans as previously published in SBA's FY 2016 Agency Financial Report. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 4.8 | 4.1 | 4.1 | 4.2 | 4.3 | 4.4 | 4.5 | 4.8 | | Billions of Dollars of 504 Loans Approved | Actual | 4.8 | 6.7 | 5.2 | 4.2 | 4.3 | 4.7 | | | | | Variance | 0% | 63% | 27% | 0% | 0% | 7% | | | **Additional Information:** The SBA established this performance indicator in FY 2010. The number of CDCs is decreasing, and the results of FY 2012 and FY 2013 reflect spikes in funding levels due to the economic decline and support for the program provided in the Small Business Jobs Act. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 8,100 | 6,800 | 6,400 | 6,500 | 6,500 | 6,700 | 6,800 | 5,900 | | Number of Small Businessess Assisted by | Actual | 7,752 | 9,038 | 7,502 | 5,725 | 5,618 | 5,900 | | | | 304 Edulis | Variance | -4% | 33% | 17% | -12% | -14% | -12% | | | **Additional Information:** While the SBA did not meet the FY 2016 target, continued streamlining to the loan process and the elimination of unnecessary regulatory burdens on CDCs and loan eligibility restrictions should have a positive impact on future results. The implementation of the 504 Debt Refinance program in FY 2016 will increase the number of businesses served in FY 2017 and for the future. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---------------------------------------|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 88,800 | 75,900 | 79,400 | 81,000 | 82,600 | 84,300 | 86,000 | 66,000 | | Number of Jobs Supported by 504 Loans | Actual | 87,337 | 116,569 | 90,257 | 66,744 | 61,454 | 61,983 | | | | | Variance | -2% | 54% | 14% | -18% | -26% | -26% | | | **Additional Information:** While the SBA did not meet the FY 2016 target, continued streamlining to the loan process and the elimination of unnecessary regulatory burdens on CDCs, loan eligibility restrictions, and implementation of the 504 Debt Refinance program, should have a positive impact on future results. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 267 | 267 | 267 | 267 | 240 | 240 | 240 | 235 | | Number of Active Lending Partners Providing 504 Loans | Actual | 249 | 256 | 247 | 228 | 228 | 230 | | | | Trovianing our Louis | Variance | -7% | -4% | -7% | -15% | -5% | -4% | | | **Additional Information:** The SBA reviewed the activity levels of CDCs and worked diligently to address underperforming CDCs in order to continue improving program delivery. The SBA continues to actively recruit new CDC candidates. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 3.32 | 3.70 | 3.70 | 5.70 | 6.50 | 6.75 | 7.10 | 6.50 | | Contract Value (Billions) of Bid and Final Actual | Actual | 3.66 | 3.92 | 6.15 | 6.41 | 6.35 | 5.72 | | · | | 201140 | Variance | 10% | 6% | 66% | 12% | -2% | -15% | | | **Additional Information:** The Surety Bond Guarantee program's second largest surety producer is no longer participating, which is why the SBA did not meet its target. A soft surety market results in a highly competitive bond market. Program regulations and procedures are being revised to encourage increased bond activity. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 7,600 | 8,850 | 8,850 | 13,500 | 13,750 | 14,000 | 14,700 | 12,000 | | Number of Bid and Final Bonds Guaranteed | Actual | 8,638 | 9,503 | 12,866 | 12,384 | 11,480 | 10,435 | | | | | Variance | 14% | 7% | 45% | -8% | -17% | -25% | | | **Additional Information:** The Surety Bond Guarantee program's second largest surety producer is no longer participating, which is why the SBA did not meet its target. A soft surety market results in a highly competitive bond market. Program regulations and procedures are being revised to encourage increased bond activity. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 64,000 | 14,900 | 14,900 | 23,000 | 24,000 | 32,000 | 34,000 | 26,000 | | Number of Jobs Supported by Surety Bond Guarantees | Actual | 17,421 | 24,774 | 32,000 | 28,887 | 27,300 | 23,940 | | | | | Variance | -73% | 66% | 115% | 26% | 14% | -25% | | | **Additional Information:** The Surety Bond Guarantee program's second largest surety producer is no longer participating, which is why the SBA did not meet its target. A soft surety market results in a highly competitive bond market. Program regulations and procedures are being revised to encourage increased bond activity. Objective 1.2 Ensure federal contracting goals are met and/or exceeded by collaborating across the federal government to expand opportunities for small businesses and strengthen the integrity of the federal contracting certification process and data | P' '' C 1 | | | | | | | | | | | | |--|-----------------|------------------|-------------------|------------------|------------------|------------------|-----------------|------------------|-----------|--|--| | Priority Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | |
P (F 1 1C ((D 1) | Target | 23.00% | 23.00% | 23.00% | 23.00% | 23.00% | 23.00% | 23.00% | 23.00% | | | | Percent of Federal Contract Dollars
Awarded to Small Businesses | Actual | 21.70% | 22.30% | 23.40% | 24.99% | 25.75% | Data Lag | | | | | | | Variance | -6% | -3% | 2% | 9% | 12% | N/A | | | | | | Additional Information: The data supporting t | | | | | | | | | federal | | | | agency to set their prime and subcontracting go | als. The SBA en | sures that the s | um total of all | of the goals exc | eeds the 23 per | cent target esta | blished by law | ·. | | | | | Priority Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | Target | N/A | N/A | N/A | N/A | Baseline | 600 | 630 | N/A | | | | Number of 8(a) Approved Applications | Actual | N/A | N/A | 419 | 391 | 568 | 911 | | N/A | | | | | Variance | N/A | N/A | N/A | N/A | N/A | 52% | | N/A | | | | Additional Information: The goal is to increase | the number of | approved appli | ications by 5 pe | rcent from the | previous fiscal | year. The SBA | had major succ | ess in this prog | gram by | | | | streamlining the application process. | | | | | | | | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | Percent of Federal Government Prime | Target | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | | | | Contracts Awarded to Disadvantaged 8(a) | Actual | 7.67% | 8.00% | 8.61% | 9.46% | 10.06% | Data Lag | | | | | | Small Businesses | Variance | 53% | 60% | 72% | 89% | 101% | N/A | | | | | | Additional Information: The data supporting the | he FY 2016 perf | ormance indica | tors are not fin | alized until the | third quarter of | of FY 2017. | | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | Percent of Federal Government Prime | Target | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | 5.00% | | | | Contracts Awarded to Women-Owned Small | Actual | 3.98% | 4.00% | 4.32% | 4.68% | 5.06% | Data Lag | | | | | | Businesses | Variance | -20% | -20% | -14% | -6% | 1% | N/A | | | | | | Additional Information: The data supporting the | he FY 2016 perf | ormance indica | tors are not fin | alized until the | third quarter o | of FY 2017. The | shrinking of th | e gap demonst | rates the | | | | efforts being made toward achieving the WOSB | goal. | | | | - | | Ü | 0. | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | Percent of Federal Government Prime | Target | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | | | | Contracts Awarded to Service-Disabled | Actual | 2.65% | 3.03% | 3.40% | 3.68% | 3.93% | Data Lag | | - | | | | Veteran-Owned Small Businesses | Variance | -12% | 1% | 13% | 23% | 31% | N/A | | | | | | Additional Information: The data supporting | he FY 2016 peri | formance indica | ators are not fir | alized until the | third quarter | of FY 2017. | • | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|----------|--------------|---------| | Percent of Federal Government Prime | Target | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | 3.00% | | Contracts Awarded to HUBZone Small | Actual | 2.40% | 2.01% | 1.76% | 1.82% | 1.82% | Data Lag | | | | Businesses | Variance | -20% | -33% | -41% | -39% | -39% | N/A | | | | Additional Information: The data supporting the FY 2016 performance indicators are not finalized until the third quarter of FY 2017. The SBA has not been successful in recruiti | | | | | | | | n recruiting | | HUBZone applicants to the program. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|-------------|---------|---------|------------|---------|----------|----------|---------|---------| | Target | | 572,000 | 572,000 | 572,000 | 501,113 | 501,113 | 500,000 | 500,000 | 500,000 | | Number of Jobs Supported | Actual | 609,333 | 527,000 | 479,515 | 549,000 | 537,000 | Data Lag | | | | Variance | | 7% | -8% | -16% | 10% | 7% | N/A | | | | Additional Information The data assessment of | L - EV 2016 | | t t C | 1: 1 (1.4) | 0.1.1 | (EV 2017 | | | | Additional Information: The data supporting the FY 2016 performance indicators are not finalized until the third quarter of FY 2017. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|----------|---------|---------|---------|---------|---------|---------| | | Target | N/A | Baseline | 30 | 30 | 30 | 30 | 30 | 30 | | Number of Surveillance Reviews Completed | Actual | N/A | 30 | 31 | 41 | 30 | 30 | | | | Comp.stea | Variance | N/A | N/A | 3% | 37% | 0% | 0% | | | Additional Information: The SBA introduced this performance indicator in FY 2013 and historical data have been provided for context. Surveillance Reviews (for prime contracting) and Small Business Performance Compliance Reviews (for subcontracting) are conducted to evaluate the implementation of regulations across the federal government. Objective 1.3 Strengthen entrepreneurial ecosystems through a variety of strategic partnerships to provide tailored training, mentoring, and advising services that support entrepreneurs during every phase of their business growth | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|-------------------|-----------------|------------------|-----------------|----------------|------------------|-----------------|----------------|---------| | | SCORE Target | | Baseline | 695,000 | 705,000 | 701,000 | 734,000 | 635,000 | 674,000 | | Number of SBDC, WBC, and SCORE
Clients Trained | Actual | 689,114 | 739,616 | 663,525 | 688,688 | 599,990 | 695,405 | | | | Variance | | N/A | N/A | -5% | -2% | -14% | -5% | | | | Additional Information: The SBA tracks the | number of clients | trained by reso | ource partners a | as an indicator | of knowledge t | ransfer to start | up and existing | small business | ses. | | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | N/A | N/A | Baseline | 373,000 | 402,000 | 424,700 | 368,200 | 331,200 | | Number of SBDC, WBC, and SCORE
Clients Advised and Mentored | Actual | 364,344 | N/A | 348,519 | 379,210 | 345,163 | 336,831 | | | | Children Taylor and Michigan | Variance | N/A | N/A | N/A | 2% | -14% | -21% | | | Additional Information: In FY 2016, SCORE and SBDC clients engaged in repeat consultations as their business needs evolved and personal advisor relationships were cultivated, decreasing the number of total clients. However, the existing client satisfaction and business outcomes increased. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |-----------------------------------|----------|---------|----------|---------|---------|---------|---------|---------|---------| | | Target | N/A | Baseline | 350,000 | 350,000 | 350,000 | 340,000 | 270,000 | 249,000 | | Number of SBDC
Clients Trained | Actual | 352,290 | 332,421 | 330,781 | 291,366 | 267,420 | 261,255 | | | | Chemic Thanes | Variance | N/A | N/A | -5% | -17% | -24% | -23% | | | Additional Information: In FY 2016, the SBDC program shifted resources to focus on providing more counseling hours per client. This resulted in fewer clients trained. Therefore, in 2017, the SBA reduced its target for SBDC Clients Trained to reflect this focus, thereby creating and maintaining long-term clients. The SBA is decreasing its FY 2018 target for SBDC Clients Trained to reflect the proposed proportional decrease in funding. | | 1 | | 0 | | | | | | | |--------------------------------|----------|---------|----------|---------|---------|---------|---------|---------|---------| | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | N/A | Baseline | 200,000 | 220,000 | 220,000 | 220,000 | 190,000 | 179,000 | | Number of SBDC Clients Advised | Actual | 205,408 | 211,091 | 201,596 | 194,121 | 187,478 | 192,172 | | | | | Variance | N/A | N/A | 1% | -12% | -15% | -13% | | | **Additional Information**: In FY 2016, the SBDC program shifted resources focusing in providing more counseling hours per client. This resulted in fewer clients trained. Therefore, in 2017, the SBA reduced its target for SBDC Clients Trained to reflect its focus on providing more counseling hours per client, thereby creating and maintaining Long Term Clients. In FY 2018, the SBA decreased its target for SBDC Clients Trained to reflect the proposed proportional decrease in funding. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 12,500 | 15,600 | 12,500 | 12,500 | 13,000 | 13,000 | 13,000 | 12,000 | | Number of Small Businesses Created by SBDC | Actual | 13,664 | 14,357 | 14,201 | 13,415 | 13,123 | 14,419 | | | | SBBC | Variance | 9% | -8% | 14% | 7% | 1% | 11% | | | **Additional Information:** In FY 2016, SBDCs exceeded the small businesses created target as the SBA prioritizes development of its quality of services and provided more counseling hours per client. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015
| FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 3.7 | 3.7 | 3.4 | 4.0 | 4.0 | 4.0 | 4.0 | 4.0 | | Billions of Dollars of Capital Infusion from SBDC | Actual | 3.6 | 4.0 | 4.5 | 4.7 | 4.7 | 5.1 | | | | | Variance | -3% | 8% | 32% | 18% | 18% | 28% | | | **Additional Information:** Billions of dollars of capital infusion includes financing provided to small businesses from various sources including the SBA. As the economy improved, robust lending for small businesses helped SBDCs exceed the target. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |-------------------------------|----------|---------|----------|---------|---------|---------|---------|---------|---------| | Target | | N/A | Baseline | 95,000 | 105,000 | 111,000 | 120,000 | 125,000 | 125,000 | | Number of WBC Clients Trained | Actual | 115,805 | 114,931 | 114,310 | 119,351 | 120,341 | 122,986 | | | | | Variance | N/A | N/A | 20% | 14% | 8% | 2.5% | | | Additional Information: The SBA predicts that the number of WBC clients trained will increase in FY 2017 and FY 2018 as the SBA places greater priority in developing its quality of services in terms of hours served and enhanced export training. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |-------------------------------|--------------------------------------|---------|---------|----------|---------|---------|---------|---------|---------| | | Target | N/A | N/A | Baseline | 20,000 | 22,000 | 22,200 | 22,200 | 22,200 | | Number of WBC Clients Advised | Number of WBC Clients Advised Actual | | 22,020 | 19,455 | 20,686 | 20,375 | 22,429 | | | | | Variance | N/A | N/A | N/A | 3% | -7% | 1% | | | **Additional Information:** The SBA predicts WBC clients advised levels to remain steady in FY 2017 and FY 2018 as the SBA prioritizes development of its quality of services in terms of hours served and enhanced export training. | Performance Indicator | Ü | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 618 | 590 | 475 | 600 | 650 | 730 | 11,000 | 11,000 | | Number of Small Businesses Created by WBCs | Actual | 701 | 694 | 637 | 708 | 766 | 17,435 | | | | 2 - 53 | Variance | 13% | 18% | 34% | 18% | 18% | N/A | | | **Additional Information:** *The SBA adopted a new data collection and calculation method for FY 2016. This data more accurately represents the performance of the WBC program. The number reported for FY 2016 reflects new business starts accomplished during the previous calendar year. The FY 2017 target has been updated to reflect this new methodology. The change in methodology is further explained in the Data Quality Records that are at www.SBA.gov/performance. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---------------------------------|----------|---------|----------|---------|---------|---------|---------|---------|---------| | | Target | N/A | Baseline | 250,000 | 250,000 | 240,000 | 274,000 | 240,000 | 300,000 | | Number of SCORE Clients Trained | Actual | 221,019 | 292,264 | 218,434 | 277,971 | 212,229 | 311,164 | | | | | Variance | N/A | N/A | -13% | 11% | -12% | 14% | | | **Additional Information:** SCORE's FY 2016 performance was impacted by its investment in technology that allowed it to engage entrepreneurs virtually, thereby increasing the number of clients trained between FY 2015 and 2016 by 47 percent. During this period, SCORE hosted its first ever virtual conference; offered expanded webinar offerings; and increased the volume of online and in-person workshops. Importantly, SCORE collaborated with regional and national partners to gain an audience. The FY 2018 target reflects the continued implementation of this strategy. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |----------------------------------|----------|---------|---------|---------|----------|---------|---------|---------|---------| | | Target | N/A | N/A | N/A | Baseline | 160,000 | 182,500 | 156,000 | 130,000 | | Number of SCORE Clients Mentored | Actual | 135,818 | 166,509 | 127,468 | 164,403 | 137,310 | 122,230 | | | | | Variance | N/A | N/A | N/A | N/A | -14% | -33% | | | **Additional Information:** Training is information that is presented in group settings or online to help an entrepreneur acquire knowledge, skills, and competencies on a business-related subject. Mentoring is personalized one-on-one advice or guidance that is provided to help entrepreneurs navigate through planning, starting, growing or managing a business. In FY 2016, SCORE mentoring clients engaged in repeat consultations as their business needs evolved and personal advisor relationships were cultivated, decreasing the number of total clients from the previous year while improving existing client satisfaction and business outcomes. The FY 2018 target reflects this ongoing change in strategy. | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | |--------------------|--|--
--|---|---|----------|---------|---------|--|--|--|--| | Target | 1,082 | 1,080 | 700 | 700 | 5,400 | 5,400 | 5,400 | 40,000 | | | | | | Actual | 816 | 828 | 628 | 5,339 | 39,495 | Data Lag | | | | | | | | Variance | -25% | -23% | -10% | 663% | 631% | N/A | r | 8 | , | | | | | 8 | | | | | | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | | Target | N/A | N/A | N/A | N/A | Baseline | 50% | 52% | N/A | | | | | | Actual | N/A | N/A | 69% | 46% | 51% | 49% | | N/A | | | | | | Variance | N/A | N/A | N/A | N/A | N/A | -2% | | N/A | | | | | | l this metric in F | Y 2016. The SB | A is not request | ing funds for tl | his initiative in | FY 2018. | | | | | | | | | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | | Target | N/A | N/A | N/A | N/A | Baseline | 60% | 62% | N/A | | | | | | Actual | N/A | 63% | 52% | 57% | 57% | 59% | | N/A | | | | | | Variance | N/A | N/A | N/A | N/A | N/A | -2% | | N/A | | | | | | this metric in F | Y 2016. The SBA | A is not requesti | ng funds for th | nis initiative in | FY 2018. | | | | | | | | | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | | Target | N/A | N/A | N/A | N/A | Baseline | 81% | 81% | 81% | | | | | | Actual | N/A | 73% | 69% | 81% | 81% | 81% | | | | | | | | Variance | N/A | N/A | N/A | N/A | N/A | 0% | | | | | | | | | | | | , , | | • | • | ng | | | | | | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | | Target | N/A | N/A | N/A | N/A | Baseline | 65% | 67% | 67% | | | | | | 1 | (= 0/ | (20/ | 68% | 66% | 68% | 70% | |
I | | | | | | Actual | 67% | 62% | 00 % | 00 % | 00 /0 | 7070 | | | | | | | | | Actual Variance new data collection business starts and the starts and the starts are started as a start of the t | Target 1,082 Actual 816 Variance -25% new data collection and calculate business starts accomplished disconnections. FY 2011 Target N/A Actual N/A Variance N/A It this metric in FY 2016. The SBA FY 2011 Target N/A Actual N/A Variance N/A Actual N/A Variance N/A Actual N/A Variance N/A Actual N/A Variance N/A this metric in FY 2016. The SBA FY 2011 Target N/A Actual N/A Actual N/A Variance N/A Actual N/A FY 2011 Target N/A Actual N/A FY 2016. Due to to performance indicator includes FY 2011 Target N/A | Target 1,082 1,080 Actual 816 828 Variance -25% -23% new data collection and calculation method for business starts accomplished during the indice ind | Target 1,082 1,080 700 Actual 816 828 628 Variance -25% -23% -10% new data collection and calculation method for FY 2016. This business starts accomplished during the indicated fiscal year FY 2011 FY 2012 FY 2013 Target N/A N/A N/A Actual N/A N/A N/A Variance N/A N/A N/A Holis metric in FY 2016. The SBA is not requesting funds for the string f | Target 1,082 1,080 700 700 Actual 816 828 628 5,339 Variance -25% -23% -10% 663% new data collection and calculation method for FY 2016. This data more acculousiness starts accomplished during the indicated fiscal year. FY 2016 data with the data more acculousiness starts accomplished during the indicated fiscal year. FY 2016 data with the data more acculousiness starts accomplished during the indicated fiscal year. FY 2016 data with the data more acculousiness starts accomplished during the indicated fiscal year. FY 2016 data with the data more acculousiness starts accomplished during the indicated fiscal year. FY 2014 Farget N/A N/A N/A N/A Variance N/A | Target | Target | Target | | | | | completion of the initiative's curriculum. This performance indicator includes results obtained by the three most recent cohorts during the previous calendar year. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|----------|---------|---------| | | Target | N/A | N/A | N/A | N/A | N/A | Baseline | N/A | N/A | | Percent of ScaleUp Participants Creating or Retaining Jobs | Actual | N/A | N/A | N/A | N/A | N/A | 88% | N/A | N/A | | | Variance | N/A **Additional Information:** The SBA introduced this metric in FY 2016. Due to the nature of the initiative, the SBA surveys participants each year, for three years, following completion of the initiative's curriculum. The SBA is not requesting funds for this initiative in FY 2018. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|-----------|---------|---------|---------|---------|---------|----------|---------|---------| | | Target | N/A | N/A | N/A | N/A | N/A | Baseline | N/A | N/A | | Percent of ScaleUp Participants Obtaining Revenue Growth | ng Actual | N/A | N/A | N/A | N/A | N/A | 73% | N/A | N/A | | 110.00.00 | Variance | N/A **Additional
Information**: The SBA introduced this metric in FY 2016. Due to the nature of the initiative, the SBA surveys participants each year, for three years, following completion of the initiative's curriculum. The SBA is not requesting funds for this initiative in FY 2018. # Objective 1.4 Enhance the ability of current and future small business exporters to succeed in global markets by expanding access to financing, counseling, training, and other export tools | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|-------------------|----------------|-----------------|----------------|---------|---------|---------|---------|---------| | | Target | 990 | 990 | 1,349 | 1,415 | 1,480 | 1,520 | 1,520 | 1,600 | | Number of Small Business Exporters
Receiving SBA Financing | Actual | 1,346 | 1,283 | 1,388 | 1,392 | 1,513 | 1,550 | | | | | Variance | 36% | 17% | 3% | -2% | 2% | 2% | | | | Additional Information: This metric tracks t | nall businesses i | eceiving SBA-9 | guaranteed expe | ort financing. | | | | | | | 9. 9 9. | | | | | | | | | | |--|----------|---------|---------|---------|---------|----------|----------|---------|---------| | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | N/A | N/A | N/A | N/A | N/A | Baseline | 12 | 12 | | Average Dollar Return on Investment of STEP Cooperative Agreements | Actual | 11 | 28 | N/A | 37 | Data Lag | Data Lag | | | | STEE COOPERATIVE TIGHTERMS | Variance | N/A | N/A | N/A | N/A | N/A | N/A | | | Additional Information: STEP cooperative agreements assist small businesses to enter and succeed in the international marketplace. The average return on investment is calculated by dividing the reported total dollar export sales supported by the STEP funds awarded for each fiscal year. The SBA did not receive appropriations for STEP in FY 2013. Data for FY 2015 will be available in July 2017. Data for FY 2016 will be available in July 2018. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|-----------|---------|---------|---------| | | Target | 5,726 | 7,200 | 8,000 | 7,600 | 8,000 | 8,400 | 8,400 | 8,000 | | Number of Small Businesses Receiving
Export Training | Actual | 8,717 | 10,598 | 8,244 | 8,273 | 8,120 | 8,274 | | | | Export Huming | Variance | 52% | 47% | 3% | 9% | 2% | -2% | | | | A 1190 17 - C C T12 (2 1 d) (11 - | | 11.1 | 1 (1 | 1 | 1 CDA i | 1 (* 1 ((| | | | Additional Information: This metric tracks the sum of all small businesses that have received export training by SBA trade finance staff. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 2,600 | 3,950 | 4,400 | 4,000 | 4,200 | 4,500 | 4,500 | 4,500 | | Number of Lenders Receiving Export
Training | Actual | 3,518 | 4,119 | 4,868 | 5,097 | 4,329 | 4,547 | | | | | Variance | 35% | 4% | 11% | 27% | 3% | 1% | | | | Additional Information: This metric tracks the sum of all lenders that have received export training by SBA trade finance staff. | | | | | | | | | | # Objective 1.5 Fuel high-growth entrepreneurship, innovation, and job creation by providing the tools small businesses need to start and grow their business | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | |---|---|------------------|------------------|------------------|-----------------|----------------|-------------|----------|----------|--|--| | | Target | \$ 1,352 | \$ 1,900 | \$ 2,400 | \$ 2,500 | \$ 2,500 | \$ 2,500 | \$ 2,600 | \$ 2,600 | | | | Millions of Dollars of SBA Debenture
Leverage Committed to SBICs | Actual | \$ 1,827 | \$ 1,924 | \$ 2,156 | \$ 2,549 | \$ 2,533 | \$ 2,514 | | | | | | zeverage committee to object | Variance | 35% | 1% | -10% | 2% | 2% | 1% | | | | | | Additional Information: The measure tracks | the dollar amou | ınt of commitm | ents to SBIC fu | nds. | | | | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | Target | N/A | N/A | N/A | N/A | Baseline | 6.0 | 6.0 | 6.0 | | | | Time (Months) Taken to License an SBIC | Actual | 5.5 | 5.4 | 6.8 | 7.4 | 8.4 | 6.0 | | | | | | | Variance | N/A | N/A | N/A | N/A | N/A | 0% | | | | | | Additional Information: The measure monit | ors the average | number of mon | ths for the inte | rnal SBIC licens | sing process. | | 070 | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | Target | N/A | N/A | N/A | N/A | N/A | N/A | Baseline | 1,225 | | | | Number of Small Businesses Financed | Actual | 1,339 | 1,094 | 1,068 | 1,085 | 1,210 | 1,201 | | | | | | | Variance | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | Additional Information: The SBA will be ad | ding a metric in | FY 2018 that tra | acks the numbe | r of small busir | nesses financed | through the SB | IC program. | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | Target | N/A | N/A | N/A | N/A | N/A | N/A | Baseline | 378 | | | | Number of Emerging Small Businesses
Financed | Actual | 452 | 307 | 284 | 336 | 352 | 403 | | | | | | | Variance | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Iding a metric that tracks the number of emerging small businesses financed through the SBIC program. Emerging small businesses moderate-income areas, as well as businesses owned by women, veteran, and minority populations. | | | | | | | | sinesses | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|----------|---------|---------| | | Target | N/A | N/A | N/A | N/A | 2.9% | 3.0% | 3.2% | 3.2% | | Percent of Federal Government Dollars Awarded to SBIR Proposals | Actual | 2.5% | 2.6% | 2.7% | 2.8% | | Data Lag | | | | 111111111111111111111111111111111111111 | Variance | N/A | N/A | N/A | N/A | N/A | N/A | | | **Additional Information:** Federal agencies with extramural budgets for research or research and development in excess of \$100 million must spend at least the targeted amount on small business innovation. There is a two-year data lag in reporting results. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|----------|----------|---------|---------| | | Target | N/A | N/A | N/A | N/A | 0.40% | 0.45% | 0.45% | 0.45% | | Percent of Federal Government Dollars Awarded to STTR Proposals | Actual | 0.30% | 0.35% | 0.35% | 0.40% | Data Lag | Data Lag | | | | The state of s | Variance | N/A | N/A | N/A | N/A | N/A | N/A | | | Additional Information: Federal agencies with extramural budgets for research or research and development in excess of \$1 billion must spend at least the targeted amount on small business innovation. There is a two-year data lag in reporting results. |
Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | N/A | N/A | N/A | N/A | N/A | 382 | N/A | N/A | | Number of Applications Received for SBA Accelerators Program | Actual | N/A | N/A | N/A | N/A | 421 | 393 | N/A | N/A | | SETTILECTE LATER TO STATE OF THE SET | Variance | N/A | N/A | N/A | N/A | N/A | 3% | N/A | N/A | **Additional Information:** This measure tracks the number of applications submitted to SBA's Accelerators program. The measure reports the success of outreach efforts to promote the program. The SBA is not requesting funding for growth accelerators in FY 2018. Objective 1.6 Ensure that SBA's disaster assistance resources for businesses, non-profit organizations, homeowners, and renters can be deployed quickly, effectively, and efficiently in order to preserve jobs and help return small businesses to operation | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 71% | 71% | 71% | 71% | 71% | 71% | 71% | 71% | | Customer Satisfaction Rate for Approvals | Actual | 80% | 80% | 81% | 80% | 80% | 84% | | | | | Variance | 13% | 13% | 14% | 13% | 13% | 18% | | | Additional Information: The SBA conducts an annual customer satisfaction study on its Disaster Assistance program using the methodology of the American Customer Satisfaction Index (ACSI). The SBA can use the survey data to identify and target areas for improvement that will have the greatest impact on customer satisfaction scores. The high variance may be the result of a number of factors, including the new process for issuing applications to disaster survivors (i.e., using call centers to promote the use of electronic loan applications), greater usage of the electronic loan application and other technology tools, and the program's high employee engagement rate. While not a definitive explanation without further evaluation, these may have had a direct impact on disaster survivors by increasing the number of positive interactions with the SBA. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|------------------|-------------------|------------------|------------------|------------------|---------|---------|---------| | | Target | 95% | 95% | 95% | 95% | 95% | 95% | 95% | 95% | | Percent of Disasters Having Field Presence Within Three Days | Actual | 100% | 100% | 100% | 100% | 100% | 100% | | | | Within Three Days | Variance | 5% | 5% | 5% | 5% | 5% | 5% | | | | Additional Information: Field presence is defined as getting | | disaster personi | nel to disaster s | ites within thre | ee days of disas | ter declaration. | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | Performance Indicator | anea ao gennig (| FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|------------------|---------|---------|---------|---------|---------|---------|---------|---------| | Percent of Loans With Initial | Target | 95% | 95% | 95% | 95% | 95% | 95% | 95% | 95% | | Disbursements Within Five Days of Loan | Actual | 100% | 100% | 100% | 100% | 98% | 96% | | | | Closing | Variance | 5% | 5% | 5% | 5% | 3% | 1% | | | Additional Information: Disbursement refers to the last step of a three-step disaster loan process in which a loan is closed and funds are disbursed to the customer for an approved loan amount. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 85% | 85% | 85% | 85% | 85% | 85% | 85% | 85% | | Percent of Disaster Loans Processed Within Standard | Actual | 100% | 95% | 55% | 100% | 100% | 99% | | | | Surran | Variance | 18% | 12% | -35% | 18% | 18% | 16% | | | **Additional Information:** The SBA introduced this composite performance indicator in FY 2015 to replace separate indicators related to business, home, and economic injury loan processing. Historical data have been provided for context. A streamlined approval process and digital service improvements have allowed the Disaster Assistance program to process higher-volume loans in a more efficient and timely manner, resulting in a high variance. ### Strategic Goal Two - Serving as the Voice for Small Business # Objective 2.1 Ensure inclusive entrepreneurship by expanding access and opportunity to small businesses and entrepreneurs in communities where market gaps remain | communicies where market gap | , i ciii diii | | | | | | | | | |--|---------------|---------|---------|---------|---------|---------|---------|---------|---------| | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | Number of Small Businesses in Emerging | Target | 34,200 | 31,800 | 31,000 | 31,550 | 32,250 | 32,250 | 34,050 | 36,650 | | Markets Assisted by 7(a), 504, and | Actual | 36,933 | 33,449 | 33,428 | 35,014 | 35,845 | 42,867 | | | | Microloans | Variance | 8% | 5% | 8% | 11% | 11% | 33% | | | **Additional Information:** Geo-coding data for economic empowerment zones and low-moderate income areas was discontinued in May 2015 and is not included in June-Sept FY 2015 and FY 2016. Effective FY 2016, the definition for emerging markets includes emerging populations (i.e., veterans, women, and minorities) and places (HUBZones and Rural). Streamlined processing for loans under \$350,000 and fee relief were particularly effective in supporting emerging small businesses assisted. | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | Number of Small Businesses in Emerging | Target | 17,007 | 21,925 | 18,325 | 18,025 | 18,025 | 18,050 | 16,000 | 19,800 | | Markets Assisted by 8(a), 7(j), and | Actual | 17,165 | 18,532 | 17,071 | 17,163 | 20,324 | 19,686 | | | | HUBZone | Variance | 1% | -15% | -7% | -5% | 13% | 9% | | | **Additional Information:** The 8(a) Business Development program met its priority goal to approve over 600 new firms into the program in FY 2016. Due to the increase marketing efforts with internal and external stakeholders, the number of businesses assisted by the 7(j) program increased. The marketing efforts included developing a one page 7(j) Info Fact Sheet on the 7(j) program and engagement with federal agency small business and procurement officials. This number includes the number of firms that received contract awards under HUBZone certification and does not reflect the total number of firms currently active in the program. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 24,800 | 24,400 | 23,600 | 24,100 | 24,600 | 24,600 | 25,850 | 30,000 | | Number of Small Businesses in Emerging
Markets Assisted by 7(a) Loans | Actual | 28,386 | 23,846 | 24,225 | 27,778 | 29,369 | 35,464 | | | | James Toolette 2, 7 (a) Louis | Variance | 14% | -2% | 3% | 15% | 19% | 44% | | | Additional Information: Geo-coding data for economic empowerment zones and low-moderate income
areas was discontinued in May 2015 and is not included in June-Sept FY 2015 and FY 2016. HUBZone was a part of this data set and was not available to include for this same period. Effective FY 2016, the definition for emerging markets includes emerging populations (i.e., veterans, women, and minorities) and places (HUBZones and Rural). 7(a) loan activity increased across all loan sizes, but the streamlined processing for loans under \$350,000 and fee relief were particularly effective in supporting the number of emerging small businesses assisted by 7(a) loans. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 4,800 | 4,000 | 3,800 | 3,800 | 4,000 | 4,000 | 4,200 | 3,300 | | Number of Small Businesses in Emerging
Markets Assisted by 504 Loans | Actual | 4,548 | 5,379 | 4,361 | 3,319 | 2,782 | 3,753 | | | | 11-11-10-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11-10-11 | Variance | -5% | 34% | 15% | -13% | -30% | -6% | | | Additional Information: Geo-coding data for economic empowerment zones and low-moderate income areas was discontinued in May 2015 and is not included in June-Sept FY 2015 and FY 2016. HUBZone was a part of this data set and was not available to include for this same period. Effective FY 2016, the definition for emerging markets includes emerging populations (i.e., veterans, women, and minorities) and places (HUBZones and Rural). | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 4,600 | 3,400 | 3,600 | 3,650 | 3,650 | 3,650 | 3,650 | 3,650 | | Number of Small Businesses Assisted by
Microloans | Actual | 3,999 | 4,224 | 4,842 | 3,917 | 3,694 | 4,506 | | | | 111111111111111111111111111111111111111 | Variance | -13% | 24% | 35% | 7% | 1% | 23% | | | **Additional Information:** This program has seen a growing demand for microlending, which can be attributed to the final rule issued in FY 2015 that included increasing the pool of eligible microborrowers, the minimum number of loans for intermediaries, and technical assistance amendments. | | | E3/ 2011 | F3/ 2012 | T3/2012 | T3/2011 | T1/ 2017 | T1/ 2016 | T3/2017 | F3/ 2010 | |---|--------------------|------------------|-----------------|------------------|-------------------|----------------|------------------|------------------|----------------| | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | 14,500 | 14,000 | 12,500 | 12,750 | 12,750 | 15,000 | 15,900 | 15,000 | | Number of Jobs Supported by Microloans | Actual | 13,271 | 13,280 | 15,636 | 15,880 | 16,600 | 17,573 | | | | | Variance | -8% | -5% | 25% | 25% | 30% | 17% | | | | Additional Information: This program has se | | | | h can be attribu | ited to the final | rule issued in | FY 2015 that inc | cluded increasi | ng the pool of | | eligible microborrowers and the minimum nu | ımber of loans fo | or intermediarie | es. | | | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | Baseline | 25,000 | 25,000 | 25,000 | 25,000 | 35,000 | 35,000 | 35,000 | | Thousands of Dollars in Loans Approved by SBA to Microlenders | Actual | 35,479 | 24,606 | 43,286 | 26,465 | 34,987 | 35,000 | | | | ., | Variance | N/A | -2% | 73% | 6% | 40% | 0% | | | | Additional Information: This program has se | | emand for micro | olending, whic | h can be attribu | ited to the final | rule issued in | FY 2015 that inc | cluded increasii | ng the pool of | | eligible microborrowers and the minimum nu | ımber of loans fo | or intermediarie | es. | | | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | 65,000 | 45,340 | 44,000 | 45,000 | 45,000 | 55,000 | 55,000 | 55,000 | | Thousands of Dollars in Loans Approved by Lenders to Microborrowers | Actual | 47,453 | 46,107 | 54,850 | 55,478 | 52,080 | 61,223 | | | | | Variance | -27% | 2% | 25% | 23% | 16% | 11% | | | | Additional Information: This program has se | een a growing de | emand for micro | olending, whic | h can be attribu | ited to the final | rule issued in | FY 2015 that inc | cluded increasi | ng the pool of | | eligible microborrowers and the minimum nu | ımber of loans fo | | | | | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | Number of Small | Target | 6,500 | 13,600 | 14,400 | 14,600 | 14,600 | 14,600 | 15,000 | 16,000 | | Businesses Counseled by Micolenders | Actual | 15,900 | 15,892 | 19,368 | 15,668 | 17,200 | 17,948 | | | | Dusinesses counseled by Micolenders | Variance | 145% | 17% | 35% | 7% | 18% | 23% | | | | Additional Information: This program has se | en a growing de | emand for micro | olending, whic | h can be attribu | ited to the final | rule issued in | FY 2015 that inc | cluded increasii | ng the pool of | | eligible microborrowers, the minimum numb | er of loans for in | termediaries, a | nd technical as | sistance amend | lments. | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | N/A | Baseline | 135 | 135 | 135 | 135 | 140 | 145 | | Number of Grant-eligible Microlenders | Actual | 131 | 134 | 135 | 137 | 137 | 140 | | | | İ | Variance | N/A | N/A | 0% | 1% | 1% | 4% | | | Additional Information: The SBA established this performance indicator in FY 2013 and has provided historical data for context. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|-----------------|-------------------|-------------------|----------------|-----------------|-----------------|-------------------|----------------|----------| | <u> </u> | Target | 9,457 | 8,500 | 8,300 | 8,000 | 8,000 | 8,000 | 5,500 | 8,000 | | Number of Small Businesses Assisted by 8(a) | Actual | 7,814 | 7,388 | 6,661 | 6,660 | 6,948 | 8,010 | | | | | Variance | -17% | -13% | -20% | -17% | -13% | 0% | | | | Additional Information: The 8(a) Business D | evelopment pro | gram met its pi | riority goal to a | pprove over 60 | 0 new firms int | o the program i | in FY 2016. | | | | Performance Indicator | - | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | 3,550 | 3,550 | 3,550 | 3,550 | 3,550 | 3,550 | 4,000 | 4,000 | | Number of Small Businesses Assisted by 7(j) | Actual | 3,550 | 3,272 | 3,913 | 4,104 | 5,360 | 5,245 | | | | 7,07 | Variance | 0% | -8% | 10% | 16% | 51% | 48% | | | | Additional Information: Due to the increase marketing efforts included developing a one | _ | | | | | | | _ | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | 4,000 | 9,875 | 6,475 | 6,475 | 6,475 | 6,500 | 6,500 | 7,800 | | Number of Small Businesses Assisted by
HUBZone | Actual | 5,801 | 7,872 | 6,497 | 6,399 | 8,016 | 6,431 | | | | Tiebzone | Variance | 45% | -20% | 0% | -1% | 24% | -1% | | | | Additional Information: This number include currently active in the program. | es the number o | of firms that rec | eived contract a | awards under I | HUBZone certif | ication and doe | s not reflect the | total number o | of firms | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | N/A | N/A | N/A | Baseline | 33,000 | 48,000 | 50,000 | 32,000 | | Number of Veterans Trained by VBOCs | Actual | 28,952 | 44,535 | 23,271 | 39,201 | 46,629 | 27,938 | | | | | Variance | N/A | N/A | N/A | N/A | 41% | -42% | | | Additional Information: This performance indicator was introduced in FY 2015, and historical data have been provided for context. The target was not met because the VBOC cooperative agreement/grant award announcement occurred in the third quarter of FY 2016. Of the 20 VBOCs, six new recipients were selected and integrated into the VBOC Partner Network. The FY 2017 target for this performance indicator, set in FY 2015, is not representative of the percentage of transitioning service members exiting the military who opt to participate in entrepreneurialship training. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|----------|---------|---------|---------|---------| | | Target | N/A | N/A | N/A | Baseline | 31,000 | 31,000 | 31,000 | 16,000 | | Number of Veterans Counseled through
VBOCs | Actual | 34,956 | 44,079 | 49,791 | 38,923 | 15,488 | 19,404 | | | | . 20 63 | Variance | N/A | N/A | N/A | N/A | -50% | -37% | | | Additional Information: This performance indicator was introduced in FY 2015; however, the methodology calculation has been revised to ensure consistency among SBA's other entrepreneurial development programs. A historical data have been provided for context. The SBA is placing greater priority in developing its quality of services in terms of hours served per client. VBOCs anticipate sustaining the current level of service but are now tracking the average time spent per client, theorizing that increased interaction with repeat clients will improve overall client business outcomes. The VBOC cooperative agreement/grant
award announcement occurred in the third quarter of FY 2016. Of the 20 VBOCs, six new recipients were selected and integrated into the VBOC Partner Network. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | N/A | N/A | N/A | 15,000 | 15,500 | 17,500 | 20,000 | 18,000 | | Number of Boots to Business (B2B) Participants Trained | Actual | N/A | N/A | 4,514 | 14,684 | 14,457 | 15,000 | | | | Turrespunto Trumeu | Variance | 0% | 0% | 0% | -2% | -21% | -14% | | | Additional Information: This performance indicator was introduced in FY 2015, and historical data have been provided for context. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|----------|---------|---------|---------|---------| | | Target | N/A | N/A | N/A | Baseline | 50% | 50% | 50% | 40% | | Boots to Business (B2B) Participants Eight Week Graduation Rate | Actual | N/A | N/A | 27 | 30 | 37% | 39% | | | | THE STANDARD THE | Variance | N/A | N/A | N/A | N/A | -26% | -22% | | | Additional Information: This performance indicator was introduced in FY 2017. Historical data has been provided and updated to reflect improved program oversight. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|----------|---------|---------| | | Target | N/A | N/A | N/A | N/A | N/A | Baseline | 255 | 255 | | Number of Small Businesses Formed by
Boots to Business (B2B) Graduates | Actual | N/A | N/A | N/A | N/A | N/A | 250 | | | | Doors to Dustiness (DDS), Standards | Variance | N/A | N/A | N/A | N/A | N/A | N/A | | | **Additional Information:** This performance indicator is being introduced in FY 2017. Baseline data are available via survey (OMB control #3245-0390, expiration date 12/31/2018). Survey conducted annually on rolling basis, based on participants' B2B graduation date. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|----------|---------|---------| | N 1 (6 HP) | Target | N/A | N/A | N/A | N/A | N/A | Baseline | 2,000 | 1,800 | | Number of Small Businesses Assisted in
Native American Communities | Actual | 1,684 | 1,713 | 1,943 | 2,107 | 2,209 | 1,817 | | | | THE PERSON NAMED TO A STATE OF | Variance | N/A | N/A | N/A | N/A | N/A | N/A | | | **Additional Information:** This measure tracks the number of small businesses assisted through training and technical assistance workshops. The SBA established this performance indicator in FY 2016 and has provided historical data for context. # Objective 2.2 Provide timely, instructive, and useful information to the small business community through SBA's extensive digital and in person outreach efforts | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | |--|---------------|------------|---------------------|------------------------|------------------------|------------------------|------------------------|-----------|-----------|--| | | Target | N/A | 1,200,000 | 2,000,000 | 2,400,000 | 2,300,000 | 2,300,000 | 2,400,000 | 2,400,000 | | | Number of Average Monthly <u>SBA.gov</u>
Site Visits | Actual | N/A | 1,439,750 | 2,159,850 | 2,800,000 | 2,245,979 | 2,094,429 | | | | | 3.6 . 10.10 | Variance | N/A | 20% | 8% | 17% | -2% | -9% | | | | | Additional Information: This measure is a monthly average of all site visits to SBA.gov. | | | | | | | | | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | | | | | | | | | | | | | | Target | N/A | Baseline | 1,500,000 | 1,500,000 | 1,500,000 | 1,400,000 | 1,400,000 | 1,400,000 | | | Number of Average Monthly Unique | Target Actual | N/A
N/A | Baseline
950,000 | 1,500,000
1,420,000 | 1,500,000
1,680,000 | 1,500,000
1,514,000 | 1,400,000
1,415,576 | 1,400,000 | 1,400,000 | | | Number of Average Monthly Unique
Visitors to <u>SBA.gov</u> | | , | | | , , | | | 1,400,000 | 1,400,000 | | **Additional Information:** This measure tracks the monthly average of unique visitors. The measure was previously titled "Number of Unique Visitors to <u>SBA.gov</u>." When a new user visits <u>SBA.gov</u>, <u>SBA.gov</u> captures the data via a session cookie. As more users access the website, the number of "unique" (new) visitors will level-off and decrease over time. # Objective 2.3 Foster a small business-friendly environment by encouraging federal agency awareness about the impact of unfair regulatory enforcement and compliance efforts, reducing burdens on small business | Performance Goal | _ | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |-----------------------|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | N/A | N/A | 78% | 85% | 85% | 90% | 85% | 76% | | Board Membership Rate | Actual | 98% | 96% | 74% | 80% | 74% | 76% | | | | | Variance | N/A | N/A | -5% | -6% | -13% | -16% | | | **Additional Information:** This measure tracks the board membership rates across the ten regional offices. The SBA had several departures toward the end of FY 2016. The SBA is examining its time to vet candidates for the boards. | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | N/A | N/A | N/A | 2 | 5 | 6 | 8 | 7 | | Number of Rules Identified that Burden Small Businesses | Actual | N/A | N/A | N/A | 6 | 7 | 6 | | | | onan pasinesses | Variance | N/A | N/A | N/A | 200% | 40% | 0% | | | **Additional Information:** This measure tracks rules and recurring regulatory issues that the SBA successfully identified, escalated, and addressed with agency partners on a systemic level for the benefit of the broader small business community. Further work will be completed to quantify the economic impacts of the rules identified in future years. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---------------------------|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | N/A | N/A | 46 | 52 | 58 | 58 | 60 | 60 | | Number of Outreach Events | Actual | 56 | 48 | 48 | 64 | 66 | 102 | | | | | Variance | N/A | N/A | 4% | 23% | 14% | 76% | | | **Additional Information:** Because of an aggressive outreach schedule focused on connecting directly with small business stakeholders in their communities while significantly improving awareness of the resources the office provides to small business owners, the SBA exceeded its outreach target for FY 2016. # Strategic Goal Three – Building an SBA that Meets the Needs of Today's and Tomorrow's Small Businesses Objective 3.1 Streamline, simplify, and strengthen SBA's core programs and operations to ensure that they are high performing, effective, and relevant to the needs of the small business community | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|----------|---------|---------|---------|---------| | | Target | N/A | N/A
| N/A | Baseline | 85% | 85% | 85% | | | IT Helpdesk Customer Satisfaction Rate | Actual | N/A | N/A | N/A | 85% | 85% | 85% | | | | | Variance | N/A | N/A | N/A | N/A | 0% | 0% | | | **Additional Information:** The metric reports the average score on customer service surveys submitted to the Office of the Chief Information Officer. The SBA will create new metrics in FY 2017 to better address workload and management needs. | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |-------------------------------------|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 67.00% | 67.00% | 67.00% | 68.00% | 69.00% | 72.75% | 72.75% | TBD | | SBA Small Business Utilization Rate | Actual | 67.00% | 71.00% | 72.00% | 77.48% | 78.1% | 73.70% | | | | | Variance | 0% | 6% | 7% | 14% | 13% | 1% | | | Additional Information: The SBA tracks small business contracts and has the highest small business contracting goal in the federal government. The SBA exceeded its target of 72.75 percent by continuing to default to small businesses first when awarding a contract. FY 2018 target will be set at the end of FY 2017 during the negotiation process with SBA's Office of Government Contracting and Business Development. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | N/A | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | Percent of Security Incidents Reported to
US CERT Within Specified Timeframes | Actual | N/A | 100% | 100% | 100% | 100% | 100% | | | | | Variance | N/A | 0% | 0% | 0% | 0% | 0% | | | Additional Information: The metric reports the percentage of the total number of incidents reported to US CERT within the mandatory timeframe. | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|----------|---------|---------|---------| | | Target | N/A | N/A | N/A | N/A | Baseline | 2% | 2% | 2% | | SBA Real Estate Footprint Reduction Rate | Actual | N/A | 2% | 2% | 2% | 2% | 4.7% | | | | | Variance | N/A | N/A | N/A | N/A | N/A | 135% | | | **Additional Information:** The SBA tracks the square footage of its facilities and, through Freeze the Footprint guidance, continues to reduce the amount of space needed for operations. # Objective 3.2 Invest in the Agency's employee recruitment, hiring, training, work-life programs and performance management so staff is engaged to more effectively serve small businesses | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--------------------------------|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 108 | 100 | 80 | 100 | 100 | 100 | 100 | 100 | | Average Number of Days to Hire | Actual | 112 | 154 | 154 | 85 | 97 | 98 | | | | | Variance | -4% | -54% | -93% | 15% | 3% | 2% | | | Additional Information: Time to hire includes the time a completed recruit action is received until the job offer is accepted. During Quarter 2 of FY 2017, there was a hiring freeze, so the number of hiring actions was significantly lower in this time period. In FY 2013 the "Time-to-Hire" goal was adversely impacted by sequestration and FTE constraints requiring, the Agency to "manage" the onboarding of new hires to support adjustments in the FTE ceilings for budget requirements related to the CR constraints. Additionally, the FY 2014 goals for "Time-to-Hire" were increased from "80 days" to "100 days" as a result of the adjustments in the hiring cycle to account for the change in ending the cycle at the point when managers "make an offer to the selected candidate" rather than ending the cycle at the point when the new hire is actually "onboarded." The reason for this change is the fact that the clearance process time is beyond the control of the hiring manager or the hiring staff. | Performance Indicator | Performance Indicator | | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |------------------------------|-----------------------|-----|---------|---------|---------|---------|---------|---------|---------| | | Target | N/A | 80% | 85% | 88% | 93% | 93% | 93% | 93% | | Retention Rate for New Hires | Actual | 80% | 83% | 77% | 74% | 79% | 92% | | | | | Variance | N/A | 3% | -8% | -14% | -14% | -1% | | | **Additional Information:** The retention rate is defined as an employee remaining in a current position for a minimum of two years within the Agency. The SBA has examined its methodology and recalculated the retention rates between FY 2011 to FY 2016. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 71% | 71% | 71% | 71% | 71% | 64% | 67% | 67% | | Federal Employee Viewpoint Survey Job
Satisfaction Rate | Actual | 67% | 66% | 66% | 65% | 62% | 64% | | | | Substituti Nate | Variance | -5% | -7% | -7% | -8% | -13% | 0% | | | **Additional Information:** The satisfaction rate is the Human Capital Assessment and Accountability Framework (HCAAF) Trends – Job Satisfaction Index, which indicates the extent to which employees are satisfied with their jobs. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|----------|---------|---------|---------| | | Target | N/A | N/A | N/A | N/A | Baseline | 64% | 67% | 67% | | Federal Employee Viewpoint Survey Engagement Index | Actual | 65% | 64% | 65% | 62% | 60% | 63% | | | | | Variance | N/A | N/A | N/A | N/A | N/A | -2% | | | **Additional Information:** Memorandum 15-04 establishes that federal agencies increase engagement efforts with the goal of increasing the government-wide Engagement Index on the FY 2017 Federal Employee Viewpoint Survey to 67 percent. The Index is comprised of three sub-categories, including Leaders Lead, Supervisors, and Intrinsic Work Experience. The SBA established this measure in FY 2016. Historical data have been provided for context. Objective 3.3 Mitigate risk to taxpayers and improve oversight across SBA programs | Objective did minigate nisk to tak | Pujora urra | P-0.00 | · 0191811 410 | 2000 0211 | | | | | | |---|-------------|---------|---------------|-----------|---------|---------|---------|---------|---------| | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | Target | | N/A | N/A | 180 | 195 | 335 | 335 | 335 | 300 | | Number of Risk-Based Reviews of Lenders | | | N/A | 184 | 219 | 378 | 368 | | | | | Variance | N/A | N/A | 2% | 12% | 13% | 10% | | | **Additional Information:** SBA's Office of Credit Risk Management conducts reviews of lenders that guarantee SBA loans. Risk-Based Reviews include Analytical Risk-Based Reviews, Targeted Risk-Based Reviews, and Full Risk-Based Reviews of Lenders. | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---------------------------------|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 1,000 | 690 | 517 | 518 | 500 | 475 | 492 | 492 | | Number of HUBZone Sites Visited | Actual | 988 | 788 | 511 | 569 | 518 | 515 | | | | | Variance | -1% | 14% | -1% | 10% | 4% | 8% | | | Additional Information: The number of HUBZone sites visited target is 10 percent of the previous fiscal year total number of HUBZone firm sites. | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|----------|---------|---------|---------|---------|---------|---------|---------|---------| | | Target | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | Percent of Annual 8(a) Reviews Completed | Actual | 99% | 101% | 100% | 100% | 100% | 100% | | | | | Variance | -1% | 1% | 0% | 0% | 0% | 0 | | | **Additional Information:** Each active 8(a) program participant is reviewed on an annual basis to ensure continued compliance with program requirements. Reviews are completed on a rolling basis and must occur within 60 days of the one-year anniversary date from a firm's acceptance into the 8(a) program. For example, a firm certified on January 1 of a given year would need the review completed by March 1 of the following calendar year. | Performance Goal | _ | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |--|--------------------|------------------|------------------|------------------|-----------------|------------------|-------------------|------------------|-------------| | Number of Financial Reviews of | Target | 45 | 45 | <i>7</i> 5 | <i>7</i> 5 | 65 | 65 | 65 | 65 | | Entrepreneurial Development Resource | Actual | 45 | 49 | 76 | 70 | 66 | 69 | | | | Partners | Variance | 0% | 9% | 1% | -7% | 2% | 6% | | | | Additional Information: The indicator include | es the number | of reviews com | oleted. | | | | | · · | | | Performance Goal | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Target | N/A | N/A | N/A | Baseline | 5 | 5 | 5 | 5 | | Number of Financial Reviews of VBOCs | Actual | N/A | N/A | N/A | N/A | N/A | 0 | | | | | Variance | N/A | N/A | N/A | N/A | N/A | -100% | |
| | Additional Information: A VBOC Partner Re each annual period of performance (not fiscal | | n analysis of in | ternal procedui | es using SBDC | -consistent pro | cedures. The SE | 3A plans to revi | ew five of the 1 | 5 VBOCs | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | Number of Amelatical Biol. Book Brown | Target | N/A | N/A | 110 | 150 | 300 | 300 | 300 | 140 | | Number of <u>Analytical</u> Risk-Based Reviews of Lenders | Actual | N/A | N/A | 110 | 181 | 300 | 287 | | | | of Lenders | Variance | N/A | N/A | 0% | 21% | 0% | -4% | | | | Additional Information: Enhanced analysis of Targeted Risk-Based Reviews in lieu of as materials. | | | - | | e FY 2017 Annu | al Risk Plan ide | entified a need t | o conduct addi | tional | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | N 1 (T (1P'1P 1P ' | Target | N/A | N/A | 40 | 20 | 15 | 15 | 15 | 103 | | Number of <u>Targeted</u> Risk-Based Reviews of Lenders | Actual | N/A | N/A | 41 | 13 | 32 | 32 | | | | of Lenders | Variance | N/A | N/A | 3% | -35% | 113% | 113% | | | | Additional Information: Enhanced analysis of | f risk factors du | ıring developm | ent and implen | nentation of the | FY 2017 Annu | al Risk Plan ide | entified a need t | o conduct addi | tional | | Targeted Risk-Based Reviews in FY 2018. The | refore, Targetec | l Risk-based Re | views significa | ntly exceeded t | he planned per | formance indica | ator. | | | | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | Number of Full Risk-Based Reviews of | Target | N/A | N/A | 30 | 25 | 20 | 20 | 20 | 57 | | Lenders | Actual | N/A | N/A | 33 | 25 | 46 | 49 | | | | Lenders | Variance | N/A | N/A | 10% | 0% | 130% | 145% | | | | Additional Information: Enhanced analysis of | of rick factors di | ring developm | ent of the FV 20 | 17 Annual Risl | k Plan through | out the year ide | ntified a need t | o conduct addit | tional Full | Risk-Based Reviews. | Performance Indicator | | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | |---|----------|---------|----------|---------|---------|---------|---------|---------|---------| | | Target | N/A | Baseline | 5 | 5 | 5 | 5 | 5 | 10 | | Number of Supervision and Enforcement Actions | Actual | N/A | 3 | 24 | 9 | 6 | 13 | | | | | Variance | N/A | 0% | 380% | 80% | 20% | 160% | | | **Additional Information:** Lender oversight and recommendations for actions against lenders is based on a more thorough use of monitoring, increased supervision, and enforcement tools. ### Appendix 6 - Management Challenges The SBA Inspector General submitted its Report Number 17-02 entitled: *Report on the Most Serious Management and Performance Challenges in Fiscal Year* 2017, October 14, 2016. The report represents the OIG's current assessment of Agency programs or activities that pose significant risks, including those that are particularly vulnerable to fraud, waste, error, mismanagement, or inefficiencies. A summary of the contents of the report follows. Within each Management Challenge is a series of recommended actions (noted by a number) to resolve the Challenge. Refer to the associated Strategic Objective section for details regarding the recommended actions and the SBA progress on addressing the Challenge. | <u>Challenge</u> | | | <u>Strategic</u> | |------------------|----------------|---|------------------| | | | | <u>Objective</u> | | 1 | Small Business | Weaknesses in Small Business Contracting Programs | 1.2 | | | Contracting | and Inaccurate Procurement Data Undermine the | | | | | Reliability of Contracting Goals Achievements | | | 2 | IT Security | SBA's IT Leadership Capabilities Need Strengthening | 3.1 | | | | to Address Operational Risks and Challenges | | | 3 | Human | SBA Needs Effective Human Capital Strategies to | 3.2 | | | Capital | Carry Out its Mission Successfully and Become a | | | | | High-Performing Organization | | | 4 | Risk | SBA Needs to Improve its Risk Management and | 3.3 | | | Management | Oversight Practices to Ensure its Loan Programs | | | | and Oversight | Operate Effectively and Continue to Benefit Small | | | | | Businesses | | | 5 | 8(a) Business | SBA Needs to Ensure that the Section 8(a) Business | 2.1 | | | Development | Development Program Identifies and Addresses the | | | | Program | Needs of Program Participants, Only Eligible Firms | | | | | are Admitted in the Program, and Standards for | | | | | Determining Economic Disadvantage are Justifiable | | | 6 | Loan | SBA Can Improve its Loan Programs by Ensuring | 3.3 | | | Operations | Quality Deliverables and Reducing Improper | | | | | Payments at SBA Loan Operation Centers | | | 7 | Disaster | Disaster Assistance Must Balance Competing Priorities | 1.6 | | | Assistance | to Deliver Timely Assistance and Reduce Improper | | | | | Payments | | | 8 | Acquisition | SBA Needs to Effectively Manage its Acquisition | 3.1 | | | | Program | | To read the full report, go to: https://www.sba.gov/oig/report-most-serious-management-and-performance-challenges-fiscal-year-2017